An Advanced Fracture Characterization and Well Path Navigation System for Effective Re-Development and Enhancement of Ultimate Recovery from the Complex Monterey Reservoir of South Ellwood Field, Offshore California Quarterly Technical Progress Report Reporting Period Start Date: May 1, 2000 Reporting Period End Date: September 30, 2000 Principal Investigators: Karen Christensen (Venoco), Iraj Ershaghi (USC) Issue Date: November 30, 2000 Cooperative Agreement No. **DE-FC26-00BC15127** Submitting organizations: Venoco Inc 5464 Carpinteria Ave. Suite J Carpinteria, CA 93013-1423 University of Southern California University Park Los Angeles, CA 90089-1147 #### Progress Report May 1 - September 30, 2000 #### **Disclaimer** This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or agency thereof. #### **Abstract** Venoco Inc, intends to re-develop the Monterey Formation, a Class III basin reservoir, at South Ellwood Field, Offshore Santa Barbara, California. Well productivity in this field varies significantly. Cumulative Monterey production for individual wells has ranged from 260 STB to 8,700,000 STB. Productivity is primarily affected by how well the well path connects with the local fracture system and the degree of aquifer support. Cumulative oil recovery to date is a small percentage of the original oil in place. To embark upon successful re-development and to optimize reservoir management, Venoco intends to investigate, map and characterize field fracture patterns and the reservoir conduit system. State of the art borehole imaging technologies including FMI, dipole sonic and cross-well seismic, interference tests and production logs will be employed to characterize fractures and micro faults. These data along with the existing database will be used for construction of a novel geologic model of the fracture network. Development of an innovative fracture network reservoir simulator is proposed to monitor and manage the aquifer's role in pressure maintenance and water production. The new fracture simulation model will be used for both planning optimal paths for new wells and improving ultimate recovery. In the second phase of this project, the model will be used for the design of a pilot program for downhole water re-injection into the aquifer simultaneously with oil production. Downhole water separation units attached to electric submersible pumps will be used to minimize surface fluid handling thereby improving recoveries per well and field economics while maintaining aquifer support. In cooperation with the DOE, results of the field studies as well as the new models developed and the fracture database will be shared with other operators. Numerous fields producing from the Monterey and analogous fractured reservoirs both onshore and offshore will benefit from the methodologies developed in this project. This report presents a summary of all technical work conducted during the first quarter of Budget Period I. The primary task carried out in this period was the preparation of a data-set containing regional fracture information for the Monterey formation in the Santa Barbara Channel. ## **Table of Contents** | Disclaimer | 2 | |--|----| | Abstract | | | Table of Contents | 3 | | Introduction | 3 | | Executive Summary | | | Task 0.1 Consolidation of Regional Fracture Data | 4 | | Tectonic History | 5 | | Fracture Patterns in the Monterey | 5 | | Task I- Database | 6 | | Task II- New Data | 9 | | Task III-Reservoir Studies | 9 | | Historical Perspective: | 9 | | Geological Modeling: | 10 | | Characterization and Simulation Methods for Fractured Reservoirs | 10 | | 3-D Fracture Modeling | 15 | | Task V- Project Management | 15 | | Database: | 15 | | Reservoir Studies: | 15 | | Geological Modeling | 16 | | Geophysical Modeling | 16 | | Project Management: | 16 | | TASK VI-Tech Transfer | 16 | | Talks and Papers: | 16 | | Conclusions | 16 | | References: | 16 | ## Introduction The Field Demonstration site for this Class III (basin clastic) Program Proposal is the South Ellwood Field located offshore California. The Monterey Formation is the main producing unit in the South Ellwood Field and consists of fractured chert, porcelanite, dolomite, and siliceous limestone interbedded with organic mudstone. This reservoir has an average thickness of 1,000 feet, and lies at subsea depths of approximately -3,500' to -5,000'. Venoco and USC jointly submitted an application to conduct a DOE co-operative investigation of the Monterey formation at South Ellwood in June 2000. The DOE granted this application in July 2000. ## **Executive Summary** Venoco and USC prepared a proposal for a DOE sponsored joint investigation of the fractured Monterey formation. It was agreed that Venoco would construct the geologic model for the field and gather new reservoir data as appropriate. USC would then develop a simulation model that would be used to optimize future hydrocarbon recovery. Joint Venoco-USC teams were established to manage the flow of data and insure that Venoco and USC activities remained synchronized. A co-operative agreement was signed with the DOE on July 31, 2000. Activities began in May 2000 with a pre-authorized study of regional fracture data. The naturally fractured Monterey has proved very difficult to model with conventional reservoir simulation algorithms based on the Warren and Root model. A new model was proposed where the fracture system simulated by a pipeline network. The mathematical formulation of this model was completed and is presented fully in the discussion under Task III. In preparation for the creation of this simulation model, all relevant geological and reservoir data for South Ellwood field were collated from a variety of sources both paper and digital. An electronic database constructed to warehouse this data and make it freely available. Population of this data was underway at the end of this report period. The database will be publicly available in the form of a CD-ROM. 1980's vintage 3-D Seismic data was processed by Venoco and re-interpreted using SMT. A set of normal faults running north-south were identified for the first time and recognized as the primary control on fracture development. A 3-D geological model was constructed in EarthVision using this latest interpretation. The new geological model was presented at the Western Regional meeting of the AAPG in June 2000. ## Task 0.1 Consolidation of Regional Fracture Data A literature survey was conducted to review published studies on the tectonic and diagenetic control on the formation of fractures in the Monterey Formation. The Monterey formation is unusual in that it forms both the source and reservoir rock for major petroleum reserves in southern California. The porosity and permeability in these reservoirs are almost entirely due to fractures and faults that occur on a wide range of scales from submillimeter in brecciated chert beds to kilometers in major faults. Strategies for the optimal development of Monterey reservoirs depend on knowledge of the geometry of these fracture networks. Observed fracture patterns reflect both the lithology and tectonic history of the Monterey formation. The intensity of fracturing is largely controlled by the lithology while the orientation reflects the tectonic history. #### **Tectonic History** About 30 my B.P. the East Pacific Rise collided with the trench at the North American -Pacific plate boundary in southern California changing the relative motion from convergence and subduction to strike-slip displacement along the newly formed San Andreas fault system. This change in tectonic style initiated the formation of several basins that became "depocenters" for both continental terrigenous and marine organic sediments. Rapid basin subsidence and marine transgression began about 22.5 my B.P. and was so rapid that it outpaced sediment accumulation. Continental sediments were trapped in near shore estuaries and deltas and the basins became starved of terrigenous sediments. About 15 to 13 my B.P. a major climatic reorganization from preglacial to glacial conditions caused oceanic upwelling and associated diatomic plankton blooms leading to an increased biogenic silica influx to the sediment starved basins. Anoxic conditions at depths between 500 and 900 m preserved the organic rich sediments by eliminating microorganisms at these depths. The Monterey formation. deposited between about 17.5 and 6 my B.P., reflects this unusual combination of circumstances. It was deposited as a diatomaceous and coccolithic, foramiferal ooze devoid of terrigenous sediment. The resultant sedimentary rock is diatomaceous, phosphatic, dolomitic, and rich in organic matter. The composition can be extremely variable from location to location. The history of basin formation and subsequent deformation is complex and controversial. It is complicated by paleomagnetic evidence that the entire region experienced a 90° clockwise rotation between about 16 and 6my B.P., presumably associated with the right-lateral strike-slip motion at the plate boundary. From 6my B.P. till the present, the Ventura basin has been subject to NE-SW compression associated with the "big bend" in the San Andreas Fault. This has resulted in a deepening of the basin and extensive folding. Under the northern Santa Barbara Channel, folding is geometrically simple with fold axes running approximately E-W. Warping of the Monterey was gentle between 6 and 2my B.P. Rapid deformation began about 2 my B.P. and continues at a reduced rate today. Virtually all the faults and open fractures in the Monterey formation are associated with this folding. ## **Fracture Patterns in the Monterey** The intensity of fracturing in the Monterey depends primarily on composition and degree of diagenesis of the rock. Silica rich beds are altered from opal-A to opal-CT to quartz (chert) becoming increasingly brittle with each transformation. The calcareous rocks are similarly embrittled by the alteration to dolomite. The orientation of fractures is determined by the tectonic deformation. Fractures are associated either with faulting or folding. Large scale faults tends to divide the reservoirs into compartments, but they play a minor role in the storage and transport of hydrocarbons. The vast majority of fractures are associated with the folding. Since most of the folding occurred between 2 and 0.5 my B.P, it reflects the current NE-SW compression. Large scale folding in the Monterey is slightly asymmetric and has associated large scale thrust faulting. This structure is apparent in seismic section where the thrust faults are identifiable because they offset lithologic horizons. Less apparent in seismic section are the numerous breccia zones that play the major role in hydrocarbon storage and transport. Brecciated zone can appear as either dikes, which cut bedding planes at a high angle, or sills which follow the bedding planes. These latter are also called "stratigraphic breccia" because they tend to be confined to individual brittle strata. Breccia dikes tend to be oriented either subparallel to the fold axis or within 30° of being orthogonal. The stratigraphic breccia sills are formed by folding brittle strata. Folding is accommodated by slip between brittle and more ductile beds. More ductile layers tend to flow while the more brittle layers, especially the chert, tend to fracture. The brittle layers sometimes contain microscopic highly fractured "drag folds" caused by the slip at their boundaries with more ductile beds. The cores of some large scale folds are very tight and also contain highly brecciated brittle layers. Some folds tighten with depth wile others become more gentle. It is difficult to differentiate these two cases using seismic data that does not penetrate the core of most folds. #### Task I- Database The study of the Monterey Formation at South Ellwood requires easy accessibility of both raw and interpreted data. Major components of the existing data-set are: raw and interpreted wireline log data, core data, mud log data, production data, well test data, special core analysis and fracture studies, PVT data, geological and geophysical data. Many of the interpretations have been prepared with specialty software. Change of ownership from ARCO to Mobil and now recently to Venoco has resulted in accumulation of various archives of data and in different formats. Task I of Budget Period I includes designing a database, digitizing records, populating the database, and providing a graphical representation. The design of the database is nearly complete - see Figure 1. Table 1 gives an inventory of the data currently to be included in the database. Some of the data will be available in its raw form and the rest will be interpreted. Table 2 is a list of all the data already used to populate the database. Table 2 also indicates processing done before inclusion of the data in the database. Most of the data needed to be digitized. Some data that had been digitized, was in an obsolete format, not accessible by current software packages. These data were redigitized into an accessible format. Adobe Acrobat was chosen since it is both platform independent and could be uploaded to an Internet site. Table 1-Inventory of Data for the South Ellwood Field | _ | Raw | Interpreted | Summaries | |------------|-----------------------|-------------------------|------------------| | | PVT, DST, Well test, | | | | | Water & oil & gas | | | | | analysis, Pressure, | PVT & DST & Well Test | Pressure | | | Capillary Pressure | & Pressure diagnostic, | history by | | Reservoir | Test | Fracture Indicator | well | | | D: (! 10 | | Slots and | | | Directional Survey, | | Well | | Completion | Fluid Entry | Well bore Diagram | Utilization | | | | | Work over | | Prodution | Tables | Diagnostic plots | Summary | | | | Fracture Data, | | | | | Lithology Descriptions, | | | | Fracture Azimuth, | Core Analysis, Core | Core Data | | | Core Photos, X-ray | Fracture Study, 3D | Summary, | | | diffraction, Well Log | geologic, Seismic, 3D | Formation | | Geologic | data | Fracture Model | Tops | | | | | Summary | | | | | of well | | Historical | Well History | Event Calendar | histories | | | | 2D Structure, Cross | | | | | section, Production | | | Maps | | Bubble | | # **DATABASE STRUCTURE** Figure 1- Design of the South Ellwood Database **Table 2-Status of Data Preparation** | Data Type | Available As | Converted to: | |-------------------------|---------------------------------|------------------------------------| | PVT data | Hard Copy Only | Scanned into GIF & pdf format | | DST data | Excel format/outdated software | Used excel & written to pdf format | | Well Test | Hard Copy Only | Scanned into GIF & pdf format | | Water Analysis | Hard Copy Only | Scanned into GIF & pdf format | | Gas Analysis | Hard Copy Only | Scanned into GIF & pdf format | | Oil Analysis | Hard Copy Only | Scanned into GIF & pdf format | | BH Pressure | Hard Copy Only | Scanned into GIF & pdf format | | Capillary Pressure Data | Hard Copy Only | Scanned into GIF & pdf format | | Fracture Indicators | Hard copy logs & digitized data | Digitized into LAS format | | Dipmeter Data | Hard copy logs & digitized data | In progress | | Workover Summary | Access Database | Exported & written to pdf format | | Directional Survey | Word document | Converted & written to pdf | | Fluid Entry Surveys | Excel document | Converted & written to pdf | | Well Bore Diagrams | Visio document | Converted & written to pdf | | Production Data | Access Database | Exported & written to pdf format | | Fracture Azimuth | Hard copy logs & digitized data | In progress | | Core Photos | Hard Copy Only | Scanned into GIF & pdf format | | X-Ray Diffraction data | Hard Copy Only | Scanned into GIF & pdf format | | Fracture aperture Data | Hard Copy Only | Scanned into GIF & pdf format | | Lithology Descriptions | Hard Copy Only | Scanned into GIF & pdf format | | Core Analysis | Hard Copy Only | Scanned into GIF & pdf format | | Well Log data | Access Database | Exported & written to pdf format | | 3D Geologic Model | None | In progress | | Maps | Hard Copy Only | In progress | | Seismic | SEGY Tapes | In progress | | | | | ## **Task II- New Data** None during this quarter ## **Task III-Reservoir Studies** We proposed the development of a new fracture modeling approach to realistically simulate the history of the wells and the reservoir as a whole. We took steps to review the literature and started the formulation of the model. ## **Historical Perspective:** The South Ellwood Field, discovered in 1964, was originally developed in the Lower Miocene Rincon and Vaqueros Sandstones. The overlying Middle Miocene Monterey Formation later was recognized as commercially productive and quickly became the primary reservoir The field currently delivers 4000BOPD and has produced 60MMBO and 50BCFG (1/31/2000). The field was re-interpreted in the mid 1980's utilizing 1983 vintage 2D and 3D seismic data. Integrated geologic study continued in the early 90's based on the original structural interpretation. South Ellwood has always been mapped as a faulted, slightly asymmetric, elongate EW anticline with a major bounding reverse fault along the south flank and a long north flank. The prolific Coal Oil Point seeps have generally been associated with the crest of the structure. Venoco acquired the South Ellwood in 1997 and initiated a modern reservoir characterization study of the field. The 3D seismic was completely reprocessed and reinterpreted. A 3D geologic model was built incorporating the new seismic interpretation as well as logs, dipmeter, core and outcrop information. Monterey stratigraphic picks have not changed significantly from previous interpretations. Improved seismic imaging has lead to important structural changes. The overall structural trap is a 2-way fault and dip trap with virtually no north limb. The north and northwest bounding faults are large down-to-the-north and west faults with normal sense displacement, similar to the Refugio Fault, which crops out to the north onshore. The north-bounding fault intersects the sea floor and is the source of the La Goleta and Holly seeps. ## **Geological Modeling:** A preliminary geologic model was constructed utilizing existing data (original processing of 3D, adjacent 2D, well control, and limited out crop data. This early interpretation demonstrated the utility of the EarthVision software for creating a 3D earth model of a complex structure. It also identified for the first time that apparent normal faults create part of the hydrocarbon accumulation at South Ellwood and are also directly related to the natural oil and gas seeps on the sea floor. #### **Characterization and Simulation Methods for Fractured Reservoirs** From a comprehensive review of literature, the existing methods for characterizing and modeling the fractured reservoirs can be summarized in the following categories: **Continuum Single Porosity Modeling**. This model is simple but lacks accuracy. When simulation blocks are quite large and reservoirs have a very dense distribution of fractures, the formations can be regarded as a single porosity media. **Continuum Dual Porosity Modeling**. This model is widely used in petroleum reservoir simulation. It assumes that at each node there exist intersecting fracture and matrix blocks. The fractures are flow channels and the matrix is the storage of the formation. The flow between fractures and matrix is modeled by an inter-media flow equation. The primary advantage of dual-porosity flow models is that they provide a tool to account for the delay in the oil response of the rock mass. The delay is caused by fluid that is resident in less permeability matrix blocks. However, this conceptual model needs to solve simultaneously 4 equations at each node, i.e., solve 4 unknowns (oil pressure in the fractures, oil saturation in fractures, oil pressure in matrix and oil saturation in matrix). This requires intense computational work for the solution of the model. Other drawbacks of the model are that (a) it over-regularizes the geometry of the fracture network that may be important when simulation scale is not very large; (b) it is difficult to estimate accurately the fracture and matrix permeability and porosity. **Continuum Stochastic Modeling**. This modeling method first generates conditional permeability and other properties of a reservoir. Then, stochastic flow theory provides equations to estimate the effective conductivity ellipse for anisotropic porous media. However, the model mostly deals with single-phase flow. Only recently, multiphase flow has been studied. Its application is still subject to research. Discrete Fracture Network Modeling. During the last two decades, this model has been extensively studied. It assumes that spatial statistics associated with the a fracture network (including fracture orientation, fracture trace length, fracture density, fracture size, fracture transmissivity etc.) can be measured from borehole observation, borehole well logs, cores, surface outcrop, subsurface excavations and well tests. These statistics can be used to generate realizations of fracture networks with the same spatial properties. Other fluid flow properties can be examined from these fracture network realizations. For example, to obtain pressure distribution at all points in the network, a very large-order system of equations has to be solved assuming single phase and incompressible fluid flow in the fracture network and conservation of fluid mass at each fracture intersection. After the solution is applied to all fracture network realizations, a Monte Carlo algorithm can be used to infer the expected behavior of the fractured system and the variability about the mean. It is evident that this model needs extensive computational resources to solve the system of pressure equations. Thus, this approach cannot be used for studying a large block in a reservoir with very large number of fractures. Due to computational limitations, the method is also very difficult to apply to compressible multiphase flow. Since this model simulates the fluid flow only in fractures, it is not suitable to be used in forecasting fractured reservoirs with a permeable matrix. ## **Pipeline Network Model for Fractured Reservoirs** Continuum Single Porosity and Continuum Stochastic Models lead to conventional heterogeneous reservoir simulations, which may be too simplistic for a typical fractured reservoir. On the other hand, Discrete Fracture Network Models are so computationally intensive that they are impractical. Continuum Double Porosity Models are frequently used at the present time but require solving four unknowns for all nodes in the system simultaneously. On a typical large scale simulation this demands huge computer resources. We formulated an alternative pipeline network model as originally proposed by Ershaghi and Voskanian for fractured reservoir simulation. Figure 2 shows the schematics of this model in two-dimensional case. The same procedures can be used for three-dimensional situations. The major fractures in a reservoir are simplified to a regularly connected pipeline network. The pipelines can be arbitrarily connected in 3D space according to the fracture distribution in the same space. The radius of each section of the pipeline may have different diameters, which are generated from the knowledge of major fracture locations and their flow capacity in the reservoir. These pipelines serve as the flow channels in the reservoir. This simplification makes the pressure calculation much easier than in the Discrete Fracture Network Model. Each intersection of the pipelines is embedded in a matrix block that has storage equivalent to all micro-fractures and granular storages in that block. The interchanging flow between matrix and its embedded pipelines is assumed to occur only at the junction of pipelines. Figure 3 shows the details of the fluid interaction between pipelines and matrix storage. It is assumed that, due to capillary pressure effects, water enters the matrix storage and oil leaves the storage. Figure 2. Schematics of pipeline network model. Figure 3. Schematics of interaction between fracture and matrix storage. According to the fluid dynamics in pipelines, the transient flow for pipe connecting junction "i" and "j" can be expressed by $$\frac{L_{j}}{g} \frac{dQ_{ii,j}}{dt} = H_{j} - H_{i} - K_{j} Q_{ii,j} |Q_{ti,j}|^{m}$$ (1) where "j" is the index of the junctions that have pipelines connecting to junction "i", L_j is the length of the pipe, A_j is the cross section area, $Q_{ti,j}$ is the total fluid flow rate in the pipe, m and Kj represents either Darcy-Weisbach or Hazen-Williams head loss coefficient of the pipe, and Hi and Hj denote head at "i" and "j" junctions, respectively. Here we assume that: (a) the total fluid flow satisfies the head loss equation; (b) flow and pressure vary slowly. The latter assumption enables us to neglect the head variation with time. This assumption can be eliminated in the future work to include the fast pressure variation during each time interval. Note that there is a nonlinear term at the right hand side of the equation (1). If we make the linearization for (1) and take finite difference for time derivative, we obtain $$\frac{L_{j}}{g} \frac{Q_{ti,j}^{n+1} - Q_{ti,j}^{n}}{\Delta t} = H_{j}^{n+1} - H_{i}^{n+1} - K_{j} Q_{ti,j}^{n+1} \left| Q_{ti,j}^{n} \right|^{m}$$ (2) where n denotes the initial time step and n+1 denotes new time step to be calculated from the model. We take Hi and Hj at n+1 time step in (2) (whenever there is no indication of the time step for a property, it either means that the property is not time variation or it is calculated at n time step). Eq. (2) can be solved for Q^{n+1} $$Q_{ii,j}^{n+1} = \frac{\left(H_{j}^{n+1} - H_{i}^{n+1}\right) \Delta t + \frac{L_{j}}{g A_{j}} Q_{ii,j}^{n}}{\frac{L_{j}}{g A_{i}} + K_{j} \left|Q_{ti,j}^{n}\right|^{m} \Delta t}$$ (3) At each junction, the continuity equation for each phase fluid reads $$\sum_{i=1}^{N_i} Q_{\beta_i,j}^{n+1} + E_{\beta_i}^{n+1} = 0$$ (4) where β = o and w, denoting oil and water phase, Ni denotes the number of surrounding junctions connecting to the junction "i", and $E_{\beta i}$ denotes the phase exchange at junction "i". The total flow continuity equation is then $$\sum_{j=1}^{Ni} Q_{ti,j}^{n+1} + \sum_{\beta=o,w} E_{\beta i}^{n+1} = 0$$ (5) Substituting (3) into (5) to eliminate the flow rate at (n+1) time, we have $$\sum_{j=1}^{Ni} \frac{\left(H_{j}^{n+1} - H_{i}^{n+1}\right) \Delta t + \frac{L_{j}}{g A_{j}} Q_{ti,j}^{n}}{\frac{L_{j}}{g A_{i}} + K_{j} \left|Q_{ti,j}^{n}\right|^{m} \Delta t} + \sum_{\beta = o, w} E_{\beta i}^{n+1} = 0$$ (6) Now, we need to propose an interaction model for Eoi and Ewi. Here, the expressions used in double porosity model are utilized, i.e. $$E_{\beta i} = T_{m\beta i} \left(p_{m\beta i} - p_{i} \right) \tag{7}$$ and capillary equation $$p_{mci} = p_{moi} - p_{mwi} \tag{8}$$ The head of fluid flow at each junction can be obtained by the following formulation $$H_i = Z_i + \frac{p_i}{\gamma_i} \tag{9}$$ Upon substitution of (7) and (9) into (6), and then elimination of P_{mwi} from (8), the Eq. (6) can be written as $$\sum_{j=1}^{N\dot{l}} \frac{(Z_{j} - Z_{i} + \frac{p_{j}^{n+1}}{\gamma_{j}} - \frac{p_{i}^{n+1}}{\gamma_{i}})\Delta t + \frac{L_{j}}{g A_{j}} Q_{ti,j}^{n}}{\frac{L_{j}}{g A_{j}} + K_{j} \left| Q_{ti,j}^{n} \right|^{m} \Delta t} - T_{moi}^{n} \left(p_{moi}^{n+1} - p_{i}^{n+1} \right) - T_{mwi}^{n} \left(p_{moi}^{n+1} - p_{moi}^{n} p_{1}^{n+1} \right) = 0$$ (10) In equation (10), we also used linearization for calculating matrix transmissitivity, T_{moi} and T_{mwi} , and capillary pressure P_{mci} at n time step. There are two unknowns, junction pressure, P_i (and other junction pressure P_j), and matrix oil phase pressure, P_{moi} . For each junction in the network, we can write down one such equation. They form a large system of algebraic equations. To close the equation system, we employ fluid flow equations for matrix to proceed continuously. $$\phi_{i} \frac{\partial S_{oi}}{\partial t} = -T_{moi} \left(p_{moi} - p_{i} \right) \tag{11}$$ $$\phi_i \frac{\partial S_{wi}}{\partial t} = -T_{mwi} (p_{mwi} - p_i)$$ (12) $$S_{mvi} + S_{moi} = 1 ag{13}$$ Combine equation (11) and (12), use condition (13) and (8), we have following equation associated with previous mentioned two unknowns $$(T_{moi}^{n} + T_{mwi}^{n}) p_{i}^{n+1} - (T_{moi}^{n} + T_{mwi}^{n}) p_{moi}^{n+1} + T_{mwi}^{n} p_{mci}^{n} = 0$$ (14) In the above equation, transmissibility is also linearized to n time step. Equation (10) and (14) constitute our new fractured reservoir simulation model. If there are J junctions in our system, we can solve the equation system that consists of 2J equations with 2J unknowns, P_i and P_{moi} . After these two pressures are obtained, matrix saturations can be calculated from (11) and (12). Then, transmissibility and exchange fluid flow E_{oi} and E_{wi} can be updated. Substitute the solved head at n+1 time into (3), we are able to estimate total flow rate at new time step. Finally, through conservative equations (4) and (5), flow rate for each phase at new time step are obtained. These procedures can be repeated to calculate quantities at further time step. Because the above model only needs to solve 2 unknowns simultaneously for all nodes and the governing equations are very simple, it is expected to be much faster than Continuum Double Porosity Model that requires solving an equation system with 4 unknowns. It will have significantly less computational work than that of Discrete Fracture Network model since this new model does not try to generate real fractures. By maintaining the concept of fast flow channels, i.e., pipelines, it is also more realistic than Continuum Single Porosity models that average fracture transmissibility with that of the matrix. This model can be extended to accommodate to any 3D geological structure without losing its simplicity. Boundary conditions constant pressures at the oil water contact and wellbore, plus well production rates. ## 3-D Fracture Modeling In preparation for building a 3-D fracture model from our pipeline network solution algorithm, we sent two research associates on a 4-day training on the Dynamic Graphics software, EarthVision. This software will serve as a visualization tool for realization of direct and indirect fracture data using various fracture indicators. ## **Task V- Project Management** Principal investigators from Venoco and USC met during this quarter on a bi-weekly basis at the Venoco offices in Santa Barbara. Various components of tasks proposed under the statement of work were reviewed and prioritized. For each task, key research personnel were designated keeping in mind a team-work approach. Dr. Ershaghi from USC took charge of supervising the design of the database and the reservoir modeling work. Karen Christensen from Venoco, took the responsibility of supervising the data acquisition and geological modeling tasks. The following individuals were designated to assist with the proposed studies: #### Database: Ursula Wiley (USC), Kim Halbert (Venoco) and Tim Rathman (Venoco), Chris Knight (Venoco), I. Ershaghi (USC) #### **Reservoir Studies:** Ershaghi (USC), Lang Zhang (USC), Juan Angiano, Ursula Wiley ## **Geological Modeling** Mike Wracher (Venoco), Karen Christensen ## **Geophysical Modeling** Karen Christensen (Venoco) ## **Project Management:** Karen Christensen (Venoco) and I. Ershaghi (USC) ## **TASK VI-Tech Transfer** Budget Period I – Task VI includes a CD ROM and Web Page Tech Transfer of this database. The database has been designed and is currently being populated. A CD ROM will be written when this task has been completed. The preliminary work for the Intranet Site is underway. A structural skeleton of the database has been modified for the purposes of web use. Data population of this site is in progress. ## **Talks and Papers:** 6/20/2000 Presented to AAPG/SPE regional convention South Ellwood Field, Santa Barbara Channel: New Insight into Structures, Fractures, and Seeps. Karen Christensen, Mike Wracher, Gary Orr. 6/21/2000 Presented to AAPG/SPE regional convention Reservoir Description in Three Dimensions. Mike Wracher ## **Conclusions** Three significant milestones were achieved during the first reporting period. A database structure was created to capture the regional and field specific information for South Ellwood. A first generation 3-D geologic model for the field was constructed in EarthVision. The main structural elements that control fracturing in the Monterey were defined. Finally a theoretical framework for a new reservoir simulation algorithm to model the complex fracture system was developed. ## References: Eichhubl, P. and R.J. Behl, Diagenesis, deformation, and fluid flow in the Miocene Monterey formation. Crouch, J.K., and J. Suppe, Late Cenezoic tectonic evolution of the Los Angeles basin and inner California borderland: A mode for core complex-like crustal extension, Geol. Soc. Am. Bull, 105, 1415-1434, 1993. Snyder, W.S., Structure of the Monterey formation: Stratigraphic, diagenetic, and tectonic influences on style and timing, in Cenezoic Basin Development of Coastal California, Rubey Volume IV, edited by R.V. Ingersol and W.G. Earnst, Prentis Hall, New Jersey, 1987, pp 322-347 Luyendyk, B.P. and J. S. Hornafius, Neogene crustal rotations, fault slip, and basin development in southern California, Rubey Volume IV, edited by R.V. Ingersol and W.G. Earnst, Prentis Hall, New Jersey, 1987, pp 259-283. Hsieh, P.A. et. al. Field determination of the three dimensional hydraulic conductivity tensor of an-isotropic media. 2. Methodology and application to fractured rocks. Water Resource Research, 21(11), 1667-1676, (1985). Carrera, J. et al. Modeling of flow on a small fractured monzonitic gneiss block. In Hydrogeology of Low Permeability Environments, Vol. 2, Hannover, (1990). Lee, S. H. et. al. Finite difference simulation of geologically complex reservoirs with tensor permeabilities. SPEREE, 567-573, (Dec. 1998). Lee, S. H. et. al. An efficient finite difference model for flow in a reservoir with multiple length-scale fractures. SPE 56752, 1999 SPE annual meeting. Kazemi, H. et. al. Numerical simulation of water-oil flow in naturally fractured reservoirs. SPEJ, 317-326, (Dec., 1976). Kazemi, H. and L.S. Merrill. Numerical simulation of water imbibition in fractured cores. SPEJ, 175-182, (June, 1979). Gilman, J. and H. Kazemi. Improvements in simulation of naturally fractured reservoirs. SPEJ, 695-707, (Aug. 1983). Kazemi, H. and J. Gilman, Multiphase flow in fractured petroleum reservoirs. In Flow and Contaminant Transport in Fractured Rocks, 267-323, Academic Press, New York, (1993). Thomas, L.K. et. al. Fractured reservoir simulation. SPEJ, 42-54, (Feb. 1983). Rossen, R. H., Simulation of naturally fractured reservoirs with semi-implicit source terms. SPEJ, 201-210, (June, 1977). De Swaan, A. Theory of waterflooding in fractured reservoir. SPEJ, 117-122, (April, 1978). Long, J. et al. Rock Fractures and Fluid Flow. National Academy of Science, Washington DC. (1996). Numan, S. P. and J. S. Depner, Use of variable scale pressure test data to estimate the log hydraulic conductivity covariance and dispersivity of fractured granites near Oracle, Arizona. Journal of Hydrology, 102(1-4): 475-501, (1988). Zhang, D. and H. Tchelepi, Stochastic analysis of immiscible two-phase flow in heterogeneous media, SPEJ, (Dec. 1999). Zhang, D. et. al. Stochastic formulation for uncertainty analysis of two-phase flow in heterogeneous reservoirs. SPEJ, (Mar. 2000). Long, J. C. S. et al. Porous media equivalents for networks of discontinuous fractures. Water Resources Research, 18(3):645-658, (1982). Long, J. C. S. et al. A model for steady state flow in random, three dimensional networks of disk-shaped fractures. Water Resources Research, 21(8):1105-1115, (1985). Long, J. C. S. and D. M. Billaux. From field data to fracture network modeling: an example incorporating spatial structure. Water Resources Research, 23(7):1201-1216, (1987). Dverstrop, B. and J. Anderson. Application of the discrete fracture network concept with field data: possibilities of model calibration and validation. Water Resources Research, 25(3):540-550, (1989). - Long, J. C. S. and K. Hestir. Permeability of random two-dimensional fracture networks. J. of Geophysical Research, 95(B13):21, (1990). - Cacas, M. C. et. al. Modeling fracture flow with a stochastic discrete fracture network: calibration and validation. 1: The flow model. Water Resources Research, 26(3):479-489, (1990). - Long, J. C. S. et. al. Modeling heterogeneous and fractured reservoirs with inverse methods based on iterated function system. In Reservoir Characterization III, Tulsa, OK, Pennwell Books, (1992). - Quenes, A. et. al. Fractured reservoir characterization and performance forecasting using geo-mechanics and artificial intelligence. SPE 30572, SPE annual meeting, (1995). - Quenes, A. and L. J. Hartley. Integrated fractured reservoir modeling using both discrete and continuum approaches. SPE 62939, SPE annual meeting, (2000). - Snow, D. T. A parallel plate model of fractured permeable media. Ph. D dissertation, U. of California, Berkeley, (1965). - Snow, D. T. An-isotropic permeability of fractured media. Water Resources Research, 5(6):1273-1289, (1969). - Sudicky, E. A. and E. O. Frind. Contaminant transport in fractured porous media: analytical solutions for a system of parallel fractures. Water Resources Research, 18:1634-1642, (1982). - Slough, K. J. et. al. Grid refinement for modeling multiphase flow in discretely fractured porous media. Advances in Water Resources, 23(3):261-269, (1999). - Slough, K. J. et. al. Numerical simulation of multiphase flow and phase partitioning in discretely fractured geologic media. J. of Contaminant Hydrology, 40:107-136, (1999). - Tsang, Y. W. and C. F. Tsang. Channel model of flow through fractured media. Water Resources Research, 23(3):467-479, (1987). - Tsang, Y. W. and C. F. Tsang. Flow channeling in a single fracture as a two dimensional strongly heterogeneous permeability medium. Water Resources Research, 25(9):2076-2080, (1989). - Moreno, L. and C. F. Tsang. Flow channeling in strong heterogeneous porous media: A numerical study. Water Resources Research, 30(5):1421-1430, (1994). - Chaudhry, M. H. Applied Hydraulic Transients. 2nd Éd. Van Nostrand Reinhold, New York. (1987). - Islam, M. R. and M. H. Chaudhry. Modeling of constituent transport in unsteady flow in pipe networks. J. of Hydraulic Engineering, 124(11):1115-1124, (1998). - Jeppson, R. W. Analysis of Flow in Pipe Networks. Ann Arbor Science Publishers, Inc., Ann Arbor, Michigan, (1976). - McInnis, D. and B. W. Karney. Transients in distribution networks: field tests and demand models. Journal of Hydraulic Engineering, 121(3):218-230. - I. Ershaghi and A. Voskanian:" A Conceptual Model for Reservoirs Producing from the Monterey Formation, Offshore California," SPE 54624, Paper presented at the SPE meeting in Anchorage, Alaska, May 27, 1999.